AD-A251 622

SECURITY CLASSIFICATION

OF REPORT

UNCLASSIFIED

18. SECURITY CLASSIFICATION

OF THIS PAGE

UNCLASSIFIED

ATION PAGE

Form Approved OMB No. 0704-0188

age 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering on of information. Send comments regarding this burden estimate or any other aspect of this collection of leadquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite et, Paperwork Reduction Project (0704-0188), Washington, DC 20503. 3. REPORT TYPE AND DATES COVERED 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE technical; 01JUN91 to 31MAY92 15MAY92 5 FUNDING NUMBERS 4. TITLE AND SUBTITLE Photocrosslinkable Polymers with Stable Second Order Optical C: N00014-90-J-1148 Nonlinearity 6. AUTHOR(S) R&T Code: 4132016 X.F. Zhu, Y.M. Chen, L. Li, R.J. Jeng, B.K. Mandal, J. Kumar and S.K. Tripathy PERFORMING ORGANIZATION 7, PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REPORT NUMBER 1148-92-04 University of Massachusetts Lowell Department of Chemistry 1 University Avenue Lowell, MA 01854 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRE SPONSORING / MONITORING AGENCY REPORT NUMBER Office of Naval Research-Chemistry Division Department of the Navv Arlington, Virginia 22217-5000 11. SUPPLEMENTARY NOTES 12b. DISTRIBUTION CODE 12a. DISTRIBUTION / AVAILABILITY STATEMENT Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 13. ABSTRACT (Maximum 200 Words) Linear and nonlinear optical properties of photocrosslinkable polymers are reported. These polymers exhibit relatively stable second order nonlinearity. Electro-optic and second harmonic generation coefficients are reported for these new materials. 15 NUMBER OF PAGES 14. SUBJECT TERMS 16 PRICE CODE nonlinear optical photocrosslinkable polymers

> Standard Form 298 (Hev. 2-89) Prescribed by ANSI Std. Z39-18 298-102

20. LIMITATION OF ABSTRACT

SECURITY CLASSIFICATION

OF ABSTRACT

UNCLASSIFIED

OFFICE OF NAVAL RESEARCH

GRANT N00014-90-J-1148

R&T Code 4132016

Technical Report No. 92-04

			/	
Aces	sion F	0.	7	,
NTIS	GRADI		ZÍ)	-
DYIC	TA 8		n	}
Unana	യെക്കേ		ñ	- 1
Justi	fication	5 (1)		_!
				\equiv
Ву				- 1
Distr	ibutier	1/		
Avai	labili	y Co	des	
	Aveil	and/o	or	-
Dist	Spec			
O(I)	1			
MI]			
	L i			1

Photocrosslinkable Polymers with Stable Second Order Optical Nonlinearity

by

X.F. Zhu, Y.M. Chen, L. Li, R.J. Jeng, B.K. Mandal, J. Kumar and S.K. Tripathy

to be published in Optics Communication

University of Massachusetts Lowell
Department of Chemistry
Lowell, Massachusetts

May 14, 1992

Reproduction in whole or in part is permitted for any purpose of the United States Government

This document has been approved for public release and sale; its distribution is unlimited.

92-15395

PHOTOCROSSLINKABLE POLYMERS WITH STABLE SECOND ORDER OPTICAL NONLINEARITY

Xiaofan Zhu, Y. M. Chen, L. Li, R. J. Jeng*, B. K. Mandal*, J. Kumar, and S. K. Tripathy*

Departments of Physics and Chemistry*, University of Lowell, Lowell, MA, 01854, USA

Linear and nonlinear optical properties of photocrosslinkable polymers are reported. These polymers exhibit relatively stable second order nonlinearity. Electro-optic and second harmonic generation coefficients are reported for these new materials.

1. Introduction

Nonlinear optical (NLO) polymeric materials have recently received considerable attention for waveguide electro-optic (EO) modulation and frequency conversion [1]. For poled polymers, it is important to maintain the alignment of the aligned NLO moieties [1,2] against thermal relaxation. We have recently utilized a photocrosslinking technique to obtain stable poled polymers, where crosslinking of the aligned molecules is performed by irradiating the sample with UV light during the late phase of poling [3,4]. These materials are processed similar to a doped polymer system except photocrosslinking groups are attached to the guest NLO molecules as well as the host polymer. These polymers can be directly patterned by shining UV light through a mask for making channel waveguides and other integrated optical devices [5]. Thus, they combine both ease of processing and stable nonlinear response.

Photocrosslinkable polymers with NLO groups in the main chain have been synthesized [6]. In this paper, we report on optical properties of these novel NLO polymers. These polymers have been designed with nitroaniline type NLO chromophores and are transparent in the mid-visible range. Stability of the second order nonlinearity has been investigated. A modified Michelson interferometer has been employed to measure the EO coefficients.

2. Materials and processing

Fig. 1 shows the structures of the new NLO polymers which have been numbered one through four. The details of the synthesis of these polymers are described in ref. [6]. Polymers 1 and 2 are functionalized with cinnamoyl group which is commonly used in traditional photoreactive polymer, polyvinylcinnamate. Polymers 3 and 4 contain a styrylacryloyl group as the photocrosslinking group and are sensitive to violet and near UV light. Samples were prepared by spin coating a solution of a polymer in propylene glycol methyl ether acetate (PGMEA). The films were placed in a vacuum oven at room temperature for 12 hours and at 40 °C for another 12 hours to remove residual solvent. Typical film thickness obtained was about 0.5 µm. Glass transition temperature T_g was measured by a differential scanning calorimeter in the uncrosslinked state. Refractive index n was measured by an ellipsometer. The absorption characteristics were measured and the absorption peak wavelengths of the NLO chromophores along with the other results are summarized in table 1. The refractive index of polymer 1 at 532 and 633 are different only in the decimal place. For polymers 3 and 4, absorption curve of the NLO chromophores was overlapped by that of the photoreactive chromophores.

INSERT fig. 1 and table 1

The samples were poled by corona discharge in either wire- or needle-to-plane configuration. The detailed poling set-up in wire-to-plane geometry has been reported earlier [7]. For needle-to-plane poling, a sharp tungsten needle at a high potential is positioned above the sample placed on a heated aluminium plate. This apparatus was used for *in situ* second harmonic generation (SHG)

measurements to study and control the poling and crosslinking process. It took about 15 min to heat the sample from room temperature to the poling temperature which was 5 °C lower than the glass transition temperature. Typical poling time was 5 min. The sample was cooled down to room temperature by blowing air for about 5 min.

Crosslinking was performed by UV irradiation with the poling field turned on. A mercury lamp producing an intensity of 2 mW/cm² on the sample surface with emission peak at 254 nm was employed for polymers 1 and 2. A lamp emitting primarily at 366 nm and providing 8.5 mW/cm² intensity was used for the other materials. The exposure time was 10 min and 1 min respectively for the two different types of materials.

3. EO measurements

The EO coefficient is an important parameter for the design of modulators and several measuring methods have been utilized [1,8-10]. We have used a simple Michelson interferometer with lock-in detection to measure the EO coefficient of thin films. For this configuration, sample preparation is simple and effects of air currents, vibrations, and temperature fluctuations are much smaller than those for a Mach-Zehnder interferometer.

INSERT fig. 2

Fig. 2 schematically shows the experimental arrangement of the Michelson interferometric technique. In the sample arm, a laser beam propagates through an indium-tin-oxide (ITO) coated glass substrate, a thin NLO polymer film, and is then reflected back by a metal electrode. The intensity of an interference fringe is given by

$$I(\phi) = I_{\rm r} + I_{\rm S} + 2\sqrt{I_{\rm r}I_{\rm S}}\cos\phi \tag{1}$$

where I_r and I_s are the intensities of the beams in the reference and sample arms respectively, and ϕ is the phase difference between the two beams. The change in the intensity due to a small change in the phase difference is therefore given by

$$\Delta I = -2\sqrt{I_r I_s} \sin\phi \,\Delta\phi = -\frac{I_{\text{max}} - I_{\text{min}}}{2} \sin\phi \,\Delta\phi \tag{2}$$

where $I_{\text{max}}=I(0)$ and $I_{\text{min}}=I(\pi)$ are the maximum and minimum intensities. ϕ is biased at either $\pi/2$ or $-\pi/2$ where ΔI is linearly proportional to $\Delta \phi$. To set the bias, a translation stage was used to adjust the position of the slit detector so that the intensity is at $(I_{\text{max}} + I_{\text{min}})/2 = I(\pi/2) = I(-\pi/2)$. For a film with a thickness d and a linear EO coefficient r_{13} and a modulating voltage $V = V_{\text{m}} \cos \Omega t$,

$$\Delta \phi = \frac{2\pi}{\lambda} 2d\Delta n = -\frac{2\pi n^3 r_{13} V_{\rm m}}{\lambda} \cos \Omega t \tag{3}$$

where λ is the wavelength of the light source. In our experiments, Ω was chosen to be in the kHz range. From these equations at the bias points $\phi = \pm \pi/2$,

$$\Delta I = \pm \frac{(I_{\text{max}} - I_{\text{min}})\pi n^3 r_{13} V_{\text{m}}}{\lambda} \cos \Omega t \equiv I_{\Omega}^{\pm} \cos \Omega t . \tag{4}$$

Thus at the bias points the modulated intensity changes have the same amplitude, but the opposite sign. The effect of reflection at various interfaces and other spurious outputs can be eliminated by subtracting the modulated outputs at the bias points. We therefore obtain the relation

$$r_{13} = \frac{1}{2\pi n^3} \frac{I_{\Omega}^{+} - I_{\Omega}^{-}}{I_{\text{max}} - I_{\text{min}}} \frac{\lambda}{V_{\text{m}}}$$
 (5)

which is same as that for a Mach-Zehnder interferometer, except for the factor of 2 due to the round trip of light in the sample. It is not required to measure the sample thickness to determine the linear EO coefficient.

The quadratic EO coefficient s_{13} can also be measured by the same configuration. In this case, s_{13} is given by

$$s_{13} = \frac{1}{\pi n^3} \frac{I_{2\Omega}^+ - I_{2\Omega}^-}{I_{\text{max}} - I_{\text{min}}} \frac{\lambda d}{V_{\text{m}}^2}$$
 (6)

where $I_{2\Omega}^+$ and $I_{2\Omega}^-$ are the modulated intensity changes at the bias points at a frequency of 2Ω because the phase change depends on the square of the modulating field.

We measured the Pockels coefficient of several samples using this interferometric method. Measurements were also carried out using the birefringence method [8], and the results agreed within 10 %, if one assumes r_{33} =3 r_{13} . Typical measured values of parameters defined in eq. (5) for polymer 2 are as follows: $\lambda = 0.633 \, \mu m$, $V_m = 4.3 \, V$, $I_{max} = 36.5$ (relative unit for intensities), $I_{min} = 2.7$, $I_{\Omega}^+ = 49 \times 10^{-4}$, $I_{\Omega}^- = -59 \times 10^{-4}$. From these quantities, an r_{13} value of 1.6 pm/V was obtained. The measured EO coefficients of the new polymers are also summarized in table 1.

To prevent instability in the laser output, the interferometer was aligned so that no light was reflected back into the laser cavity. The main source of error in interferometric measurements is the instability of the modulated intensity because of random path length changes due to vibrations, air currents, and temperature fluctuations. The modified Michelson interferometer used in our experiments has fewer components and is much more compact than a Mach-Zehnder interferometer. Consequently, noise is considerably reduced. In principle, the setup can be made even more compact by directly depositing a mirror onto the beam splitter cube.

4. SHG measurements

Second order NLO properties of poled films have also been measured by SHG experiments. The light source was a Q-switched Nd-YAG laser of 10 ns pulse width with 15 mJ pulse energy at 1.064 μm . The detailed SHG

experimental arrangement and calculations of the second order NLO coefficient d_{33} have been described elsewhere [7,11,12]. The measured d values are also summarized in table 1.

Fig. 3 shows the time behavior of second harmonic (SH) intensity for one of the poled polymers (polymer 2). The crosslinked material is quite stable in its NLO properties compared with the uncrosslinked one.

INSERT fig. 3

Acknowledgements

The authors wish to thank J. C. Huang and Y. Yang for their assistance and helpful discussions. Financial support was received from the ONR.

References

- [1] T. Kobayashi, ed., Nonlinear Optics of Organics and Semiconductors (Springer-Verlag, Berlin, 1989).
- [2] M. Eich, B. Reck, D. Y. Yoon, C. G. Willson, and G. C. Bjorklund, J. Appl. Phys. 66 (1989) 3241.
- [3] B. K. Mandal, J. Kumar, J. C. Huang, and S. K. Tripathy, Makromol. Chem. Rapid Commun. 12 (1991) 63.
- [4] B. K. Mandal, Y. M. Chen, J. Y. Lee, J. Kumar, and S. K. Tripathy, Appl. Phys. Lett. 58 (1991) 2459.
- [5] A. K. M. Rahman, B. K. Mandal, X. Zhu, J. Kumar, and S. K. Tripathy, Materials Research Society Symposium Proceedings 214 (Optical and Electrical Properties of Polymers, Eds. J. A. Emerson and J. M. Torkelson, 1991).
- [6] B. K. Mandal, R. J. Jeng, J. Kumar, and S. K. Tripathy, Makromol. Chem. Rapid Commun., to be published.
- [7] B. K. Mandal, Y. M. Chen, R. J. Jeng, T. Takahashi, J. C. Huang, J. Kumar, and S. K. Tripathy, Eur. Polym. J. 27 (1991) 735.
- [8] C. C. Teng and H. T. Man, Appl. Phys. Lett. 56 (1990) 1734.
- [9] M. G. Kuzyk, J. E. Sohn, and C. W. Dirk, J. Opt. Soc. Am. B 7 (1990) 842.
- [10] J. F. Valley, J. W. Wu, and C. L. Valencia, Appl. Phys. Lett. 57 (1990) 1084.
- [11] J. Jerphagnon and S. K. Kurtz, J. Appl. Phys. 41 (1970) 1667.
- [12] K. D. Singer, J. E. Sohn, and S. J. Lalama, Appl. Phys. Lett. 49 (1986) 248.

Figure captions

- Fig. 1. Structures of the new photocrosslinkable NLO polymers.
- Fig. 2. Experimental setup of the lock-in Michelson interferometer for EO measurements.
- Fig. 3. Time behavior of SH intensity for a polymer 2 sample.

Table 1
Properties of the new polymers.

Polymer	1	2	3	4
<i>T</i> _g (°C)	83.4	78.2	84.6	88.0
Absorption				
peak λ (nm)	385	373		
n at λ (nm)				
532	1.64	1.70	1.66	1.71
633	1.64	1.68	1.63	1.66
1064	1.56	1.62	1.61	1.63
d_{33} (pm/V)	3.2	7.0	5.0	8.8
r ₃₃ (pm/V)	2.4	4.8	2.9	5.0

$$-\left[-CH_{2}-CH-CH_{2}-O-CH_{2}-CH-CH_{2}-O-CH_{2}-CH-CH_{2}-N-\right]_{n}$$

- (1) C_6H_5 -CH=CH-
- (3) C_6H_5 -CH=CH-CH=CH-

- $C_6H_5-CH=CH-$
- (4) C_6H_5 -CH=CH-CH=CH-

Office of Naval Research (2)
Chemistry Division, Code 1113
800 North Quincy Street
Arlington, VA 22217-5000

Dr. James S. Murday (1) Chemistry Division, Code 6100 Naval Research Laboratory Washington, DC 20375-5000

Dr. Robert Green, Dir. (1) Chemistry Division, Code 385 Naval Weapons Center Weapons Division China Lake, CA 93555-6001

Defense Technical Information Center (2) Building 5, Cameron Station Alexandria, VA 22314

Dr. Bernard E. Douda (1) Crane Division Naval Surface Warfare Center Crane, IN 47522-5000 Dr. Richard W. Drisko (1)
Naval Civil Engineering Laboratory
Code L52
Port Hueneme, CA 93043

Dr. Harold H. Singerman (1)
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Eugene C. Fischer (1)
Code 2840
Naval Surface Warfare Center
Carderock Division Detachment
Annapolis, MD 21402-1198

Dr. Elek Lindner (1)
Naval Command,
Control and Ocean Surveillance Center
RDT&E Division
San Diego, CA 92152-5000